Traumatic Brain Injury Annual Surveillance Report 2016 Data Division of Family Health and Wellness # A Note to the Reader Readers should interpret all findings with caution. In some cases, and particularly when examining county-level data, the counts provided in this report are small (\leq 20) and therefore, rates and other calculations may be statistically unreliable. We encourage caution in interpreting results and comparing differences across counties. If you have questions about particular data points or need assistance interpreting the data, please contact: Erin Hodson, MPH Epidemiologist, Traumatic Brain Injury Program Phone: (615) 253-2802 Email: TBI.Health@tn.gov # **Table of Contents** | A Note to the Reader | 2 | |-------------------------------------|----| | List of Tables | 4 | | List of Figures | 5 | | Executive Summary | 6 | | Key Findings | 6 | | Traumatic Brain Injury in Tennessee | 7 | | Introduction | 7 | | Note on Coding Terminology | 8 | | General | 9 | | Demographics1 | 0 | | Rates1 | 8 | | Hospitalization Rates1 | 8 | | Mortality Rates1 | 9 | | Additional Information | 0 | | State of Patient Residence2 | 0 | | State of Injury2 | 0 | | Length of Stay2 | 1 | | Historical Trends2 | 1 | | Limitations | :3 | | Conclusion | 4 | | Acknowledgements2 | 4 | | Appendix A2 | :5 | | Appendix B | 8 | # List of Tables | Table 1: ICD-10-CM Code Ranges for TBI Surveillance, CDC definition, 2015 | 8 | |--|----| | Table 2: Reported discharge status of 7,621 TBI patients, Tennessee 2016 | 9 | | Table 3: Head Injury Types as reported to the Traumatic Brain Injury Registry, 2016 | 12 | | Table 4: State of Residence of 7,621 TBI patients, 2016 | 20 | | Table 5: State of Injury of 7,621 patients, 2016 | 20 | # **List of Figures** | Figure 1: | Number of TBI-Related Patients by Age Group and Sex, 2016 | 10 | |-----------|--|----------| | • | Traumatic brain injury hospitalizations and deaths by sex and race, 2016 | 11 | | Figure 3: | TBI registry patients with concussion diagnoses by age and sex, 2016 | 13 | | Figure 4: | Sports-related concussion hospitalizations by age and sex, 2016 | 14 | | • | External causes of traumatic brain injury hospitalizations and deaths by age group, 2016 | ,
15 | | • | Traumatic brain injury causes of hospitalization and death by month of patient discharge, 2016 | 16 | | • | Traumatic brain injury death causes by month of patient discharge or death, 2016 | 17 | | • | Top Ten County-Level Age-Adjusted TBI Hospitalization Rates per 100,00 Tennessee, 2016 | 00
18 | | • | Top Ten County-Level Age-Adjusted TBI Mortality Rates per 100,000 Tennessee, 2016 | 19 | | Figure 10 | Rates of traumatic brain injury-related hospitalizations and deaths by sex, 1996-2016 | 21 | | Figure 11 | : Rates of fall-related TBI-related hospitalizations and deaths by sex, 1996-2016 | 22 | | Figure 12 | 2: Rates of TBI-related hospitalizations and deaths by cause,
1996-2016 | 23 | # **Executive Summary** In 1993, the Tennessee General Assembly established the Tennessee Traumatic Brain Injury Program and Registry to address the growing needs of brain injury survivors within the state. Tennessee Code Annotated 68-55-203 mandates that the Department of Health develop and maintain a registry of these survivors. Data collection began in 1996, ultimately producing an annual report summarizing the prevalence of traumatic brain injury, or TBI, across the state. Since inception, the Registry has collected data on over 150,000 patients and has connected Tennessee TBI survivors with vital resources for their recovery. Data from the Registry has also been advantageous in detecting populations at risk for and prevalent mechanisms of TBI in order to enhance and tailor prevention efforts. The findings in this report serve to continue and enhance these efforts. ## **Key Findings** - A total of 11,334 unique patients were reported to the TBI Registry during the 2016 calendar year. Of these, 7,471 presented with a TBI-related hospitalization (length of stay ≥ 24 hours) and 843 were deceased. - 54% of all TBIs were in the senior population (over 55 years). - Overall, 58% of TBI patients were males. The number of male TBI patients exceeded females in each age group except in patients over 75 years. - Falls were the leading cause of TBI in Tennessee, followed by motor vehicle accidents. - Over 10% of concussion-related hospitalizations in 2016 were sports-related, but overall, sports-related concussions are likely underestimated. - The age-adjusted TBI hospitalization rate for Tennesseans in 2016 was 84.17 per 100,000, while the age-adjusted death rate was 9.11 per 100,000 residents. # Traumatic Brain Injury in Tennessee ### Introduction Traumatic brain injuries (TBIs) are acquired injuries, caused by a "bump, blow, or jolt to the head, or a penetrating head injury that disrupts the normal function of the brain¹". Because of their nature, TBIs are a major cause of death and disability, making these injuries a significant public health problem across the United States. In order to address the unique needs of Tennesseans who have sustained a TBI, the Tennessee General Assembly established the Tennessee Traumatic Brain Injury Program and Registry in 1993. The Tennessee Traumatic Brain Injury Registry began collecting brain injury data in 1996 with the core purpose of connecting TBI survivors, via a survivor letter, with resources available to them during the course of their recovery. All non-federal reporting hospitals (n=130) are mandated to submit any traumatic brain injury-related hospitalization (patients with a length of stay of at least 24 hours) or death (patients who expire at or before reaching the facility) to the Registry. All patients meeting these criteria are to be reported to the Registry, regardless of residence, although only Tennessee residents actually admitted to the hospital receive survivor letters from the Program. Required data fields include various demographic, injury, and facility information. Patient inclusion for the annual report is determined by date of discharge. Short-stay ED or less than 24 hour TBI-related emergency department visits are increasingly submitted, but are not compulsory. The data within this report describe the causes of TBIs in Tennessee and support the planning and implementation of initiatives to reduce these injuries throughout the state. Information presented in this surveillance summary is based on final data collected by the Tennessee TBI Registry for the calendar year of 2016. ¹ Basic Information about Traumatic Brain Injury and Concussion. (2016, January 22) Retrieved from: http://www.cdc.gov/traumaticbraininjury/basics.html # Note on Coding Terminology Data submission in International Classification of Diseases Tenth Revision, Clinical Module (ICD-10-CM) format began on October 1, 2015, making 2016 the first full year of data submission in this format. ICD-10-CM coding is intended to enhance the quality of healthcare data in the United States, in turn improving epidemiological research. In particular, ICD-10-CM codes provide significantly more detail on the clinical event. Brain injury codes benefit from the higher level of detail, especially in respect to severity and laterality. Table 1 provides the proposed ICD-10-CM surveillance definition for traumatic brain injury, as designated by the Centers for Disease Control and Prevention. **Table 1.** ICD-10-CM Code Ranges for TBI Surveillance, CDC definition, 2016². | ICD-10-CM Code | Description | |--------------------------|---| | S02.0, S02.1- | Fracture of skull | | S02.8, S02.91 | Fracture of other specified skull and facial bones; Unspecified fracture of skull | | S04.02, S04.03-, S04.04- | Injury of optic chiasm; injury of optic tract and pathways; injury of visual cortex | | S06- | Intracranial injury | | S07.1 | Crushing injury of skull | | T74.4 | Shaken infant syndrome | [&]quot;-" indicates any 4th, 5th or 6th character 7th character of A or B for S02.0, S02.1-, S02.8 and S02.91 7th character of A for S04.02, S04.03-, S04.04-, S06-, S07.1 and T74.4 It is important to note that these definitions only collect initial encounters (7th character of 'A' and/or 'B' depending on the ICD-10 code), allowing for a better estimation of prevalence. However, this makes any readmission analyses difficult. While outside of the scope of this report, an analysis of readmissions due to TBI would be helpful in estimating burden. ICD-10-CM is new for collecting clinical morbidity-related data, therefore we do not yet have standards for measurement of sensitivity and specificity of these codes. Thus, this proposed definition may be altered as more data become available. ² Hedegaard, H; Taylor, C. A surveillance case definition for Traumatic Brain Injury using ICD-10-CM. National Association of State Head Injury Administrators. Webinar, September 17, 2015. #### General From January 1st to December 31st, 2016, there were 11,334 unique patient encounters reported to the Tennessee TBI Registry. A total of 10,013 patients were found to have appropriate TBI-related codes as outlined in Table 1. As stated in the Introduction, hospitals are On average, around 8,000 TBI-related hospitalizations occur in Tennessee annually. only required to report TBI-related deaths and hospitalizations. Patients who are treated and released from the emergency department are not required to be reported to the Registry and are therefore excluded from the analysis. In 2016, 2,392 patients were classified as emergency visits and thus removed from the analysis, leaving a total of 7,621 patients who met the criteria for mandated report to the Registry. Of these 7,621 patients, 6,778 were hospitalized and discharged alive. The remaining 843 patients died as a result of their injuries. Of the 7,621 patients required to be reported to the Registry, 89% (N=6,778) were alive at discharge (Table 2). 48% (N=3,691) of patients were released with self-care instructions, indicating a modest level of independence and less disability. Still, 38% (N=2,862) required further, potentially more extensive treatment post-hospitalization. **Table 2.** Reported discharge status of 7,621 TBI patients, Tennessee 2016. | Patient Status | N | % | |--|-------|----| | Alive at Discharge | 6,778 | 89 | | Discharged with self-care or non-skilled assistance (routine discharges) | 3,691 | 48 | | Discharged to a residential, rehabilitation, or other long term care facility (includes hospice home care) | 2,862 | 38 | | Other Discharges (includes unknown and left without medical care) | 225 | 3 | | | | | # **Demographics** Although men were more likely to be discharged routinely (62%, N=2,278), they were also more likely to be discharged as deceased due to TBI-related causes (65%, N=372). Until recently, males sustained more TBIs in **every**age group. The majority of traumatic brain injury-related hospitalizations and deaths occur in the senior population; 54% (N=4,092) of patients with a reported TBI were over 55 years of age. More males (58%, N=4,440) sustained traumatic brain injuries than females, and this difference is seen within most age groups. However, within the age groups over 75 years, the trend changes and women sustain more TBIs than males (Figure 1). Females ages 75 to 84 comprised the largest proportion of TBI hospitalizations and deaths at just over 8% (N=643), followed by just under 8% (N=592) of men ages 55 to 64. Males ages 15 to 64 were over twice as likely to be hospitalized or expire due to a TBI-related cause as women of the same age groups. Traumatic Brain Injury Registry 2016 Final Data Source: Tennessee Department of Health, Division of Family Health and Wellness, Traumatic Brain Injury Program Figure 1. Number of TBI-Related Patients by Age Group and Sex, 2016. Over 83% (N=6,346) of reported TBI patients were white, while only 12% (N=899) were black, and 5% (N=376) were all other races. Although white men are only slightly more likely to sustain a TBI, men of all other races were almost twice as likely (63%, N=815) to sustain a TBI as women of other races (Figure 2). Traumatic Brain Injury Registry 2016 Final Data Source: Tennessee Department of Health, Division of Family Health and Wellness, Traumatic Brain Injury Program Figure 2. Traumatic brain injury hospitalizations and deaths by sex and race, 2016. ## **Head Injury Diagnoses** By far, the most common traumatic brain injuries reported were categorized as intracranial injuries. Although this may not be the primary TBI diagnosis in each case, over 90% (N=6,919) of patients were diagnosed with at least one of these traumatic brain injuries. In contrast, although they are the second most common TBI diagnosis, skull fractures were diagnosed in only 25% (N=1924) of hospitalizations and deaths. The causes of each of these injury diagnoses are quite different, due to the mechanisms at play. The most common cause of intracranial injuries is an accidental fall (42%, N=2,875), while the most common cause of a skull fracture is a transportation accident (37%, N=702) (Table 3). **Table 3.** Head Injury Types as reported to the Traumatic Brain Injury Registry, 2016. | | | Accidental | | | Struck
By/ | | All
Other | |--|------------|------------|-----------|---------|---------------|---------|--------------| | | Total | Falls | Transport | Assault | Against | Suicide | Causes | | TBI Diagnosis | N(%) | Skull Fractures
(S02.0, S02.1-,
S02.8, S02.91) | 1924 (100) | 530 (28) | 702 (37) | 124 (6) | 60 (3) | 61 (3) | 445 (23) | | Optic Injuries
(<i>S04.01-, S04.02-,</i>
<i>S04.03-</i>) | 16 (100) | 2 (13) | 6 (38) | 1 (6) | 2 (13) | 1 (6) | 4 (25) | | Intracranial
Injuries
(<i>S06-</i>) | 6919 (100) | 2875 (42) | 2073 (30) | 200 (3) | 133 (2) | 67 (1) | 1546 (22) | | Crushing Injuries (S07-) | 10 (100) | 2 (20) | 8 (80) | 0 (0) | 0 (0) | 0 (0) | 0 (0) | | Shaken Infant
Syndrome
(<i>T74.4</i>) | 6 (100) | 0 (0) | 0 (0) | 3 (50) | 0 (0) | 0 (0) | 3 (50) | The least common diagnosis is shaken infant syndrome. This could be due either to a low incidence or the underreporting of child abuse within the state. In ICD-10 coding, concussions are intracranial injuries with the first 4 digits of "S06.0." Although concussions are the least severe intracranial injuries, they can still produce lasting effects in those who sustain them. In 2016, 14% (N=1,063) of TBI patients hospitalized or deceased were diagnosed with a concussion. Again, most concussion patients were males (55%, N=588) and 18% (N=188) of all concussion patients were between the ages of 15 and 24 (Figure 3). Traumatic Brain Injury Registry 2016 Final Data Source: Tennessee Department of Health, Division of Family Health and Wellness, Traumatic Brain Injury Program Figure 3. TBI registry patients with concussion diagnoses by age and sex, 2016. A recent study shows that almost 82% of pediatric concussion patients had their first visit within primary care and only 12% were seen in the emergency department³. Since this analysis is limited to inpatient hospitalizations and deaths and does not capture cases seen elsewhere (i.e. emergency department, primary care), it likely provides a substantial underestimation of the burden of concussion within the state. _ ³ Arbogast, KB et al. Point of Health Care Entry for Youth with Concussion within a Large Pediatric Care Network. JAMA Pediatr. 2016 Jul 5. In 2013, the Tennessee General Assembly passed a sports concussion law aimed at increasing awareness of traumatic brain injuries and reducing youth sports concussions. Examining the incidence of sports concussion-related hospitalizations helps evaluate the impact of the law. In 2016, 11% (N=118) of the 1,063 patients that were hospitalized with a concussion were coded with a sports-related external cause. The majority of the patients hospitalized with sports-related concussions (41%, N=48) were youths between the ages of 5 and 24 (Figure 4). Traumatic Brain Injury Registry 2016 Final Data Source: Tennessee Department of Health, Division of Family Health and Wellness, Traumatic Brain Injury Program *Figure 4.* Sports-related concussion hospitalizations by age and sex, 2016. #### External Causes External cause codes describe the mechanism by which the traumatic brain injury occurred. Although this is not a required field, as often the mechanisms are unknown or unclear, it is highly encouraged that this field is captured. For 2016, 82% of hospitalizations and deaths had at least one associated and appropriate external cause code. Since the TBI Registry began collecting data in 1996, the two leading causes of traumatic brain injuries in Tennessee have been accidental falls and motor vehicle traffic accidents. Falls surpassed motor vehicle accidents as the most frequent cause of TBI in 2008, likely due to the increase of fall-related TBI in seniors⁴. In 2016, accidental falls remained the leading cause of TBI-related hospitalizations and deaths, accounting for 40% (N=3,055) of patients. **Figure 5.** External causes of traumatic brain injury hospitalizations and deaths by age group, 2016. ⁴ Traumatic Brain Injury Registry, historical data, 1996 through 2015. - Falls were the leading cause of TBI-related hospitalization and death in children under 5 (39%, N=115) and adults over the age of 65 (64%, N=2,022). However, transportation accidents accounted for 30% (N=2,302) of TBI-related hospitalizations and deaths overall and were the leading cause of hospitalization and death in patients ages 5 to 64 (45%, N=1,878) (Figure 5). Males were more likely to be hospitalized by a motor vehicle-related (64%, n=1,096) or assault-related TBI (79%, n=254) than women. Slightly more women (52%, n=1,801) sustained TBIs from falls than men, particularly in the age groups over 75. Traumatic brain injury-related hospitalizations due to all causes seem to increase in the spring and fall. Motor vehicle traffic accident-related TBI hospitalizations increased slightly in April through June and again in September through November, while fall-related TBI hospitalizations peaked in September and October (Figure 6). Figure 6. Traumatic brain injury causes of hospitalization and death by month of patient discharge, 2016. In contrast, TBI-related deaths reported to the Registry peak in the summer, specifically in July (Figure 7). It is important to note that the deaths reported to the Registry are those that happen during hospitalization or before arrival at reporting hospitals. Therefore, they do not represent all TBI-related deaths in Tennessee, and temporal death patterns could be slightly different when including all TBI-related deaths. **Figure 7**. Traumatic brain injury death causes by month of patient discharge or death, 2016. #### Rates Unlike earlier calculations that included all TBI patients reported to and matching the legislative rules of the Registry, the following rates are calculated using only Tennessee resident patients. ## **Hospitalization Rates** Hospitalization rates are calculated using all patients that were reported as a hospitalization (length of stay \geq 24 hours) to the Registry. 522 patients that died during their hospitalization are also counted in the death rate calculations. In 2016, 5,586 Tennesseans were hospitalized with a TBI. The statewide age-adjusted rate of traumatic brain injury hospitalizations was 84.17 cases per 100,000 population (95% CI = 81.96, 86.38). The TBI-related hospitalization rates of the residents in Meigs, Houston, and Van Buren Counties were twice as high as the state rate (Figure 8). A full list of county-level hospitalization rates by county of patient residence can be found in Appendix A. Traumatic Brain Injury Registry 2016 Final Data Rates based on 2016 County-Level Population Estimates provided by the Census Bureau Source: Tennessee Department of Health, Division of Family Health and Wellness Figure 8. Top Ten County-Level Age-Adjusted TBI Hospitalization Rates per 100,000 Tennesseans, 2016. ## **Mortality Rates** Again, we must emphasize that the deaths captured by the Registry are those that happen during hospitalization or before arrival at reporting hospitals. Therefore, they do not represent all TBI-related deaths in Tennessee. For an idea of the full number of TBI-related deaths, we may look to the data collected using death certificates. In 2016, 1442 TBI-related deaths of Tennessee residents were captured using the death certificate data compared to 638 TBI-related deaths of Tennessee residents reported to the Registry⁵. For the 638 Tennesseans who sustained a fatal TBI, the age-adjusted TBI mortality rate in 2016 was 9.11 TBI-related deaths per 100,000 population (95% CI = 8.41, 9.82). Nine counties had rates more than twice that of the state (Figure 9), although many counties had death counts under 20, which may cause the county-level age-adjusted rate to be statistically unstable. A full list of county level mortality rates can be found in Appendix B. Traumatic Brain Injury Registry 2016 Final Data Rates based on 2016 County-Level Population Estimates provided by the Census Bureau Source: Tennessee Department of Health, Division of Family Health and Wellness Figure 9. Top ten county-level age-adjusted TBI mortality rates per 100,000 Tennesseans, 2016. ⁵Data source: Tennessee Department of Health, Division of Policy, Planning and Assessment, Death Statistical System. ## **Additional Information** #### **State of Patient Residence** Almost 75% (N=5,702) of reported TBI hospitalizations and fatal injuries involved a Tennessee resident, while just over 25% (N=1,919) involved non-residents, primarily from the states bordering Tennessee (Table 4). **Table 4.** State of Residence of 7,621 TBI patients, 2016. | Patient State of Residence | N | % | |----------------------------|------|------| | Tennessee | 5702 | 74.8 | | Alabama | 123 | 1.6 | | Arkansas | 180 | 2.4 | | Georgia | 321 | 4.2 | | Kentucky | 350 | 4.6 | | Mississippi | 296 | 3.9 | | Missouri | 24 | 0.3 | | North Carolina | 62 | 0.8 | | Virginia | 335 | 4.4 | | Other US States | 228 | 3.0 | ## **State of Injury** The location of the incident resulting in the injury was unknown for almost one third (31%, N=2,333) of patients. Overall, more than half (57%, N=4,307) occurred in Tennessee, while another 12% (N=967) occurred in the states bordering Tennessee (Table 5). **Table 5.** State of Injury of 7,621 TBI patients, 2016. | Patient State of Residence | N | % | |----------------------------|------|------| | Tennessee | 4307 | 56.5 | | Alabama | 71 | 0.9 | | Arkansas | 62 | 0.8 | | Georgia | 191 | 2.5 | | Kentucky | 264 | 3.5 | | Mississippi | 131 | 1.7 | | Missouri | 6 | 0.1 | | North Carolina | 33 | 0.4 | | Virginia | 209 | 2.7 | | Other US States | 14 | 0.2 | | Unknown | 2333 | 30.6 | #### **Length of Stay** The average length of stay for a TBI-related hospitalization in 2016 was 6.4 days, remaining steady from 2015⁵. #### **Historical Trends** Males of all ages consistently sustain more traumatic brain injuries than females. Since the Registry's inception in 1996, the frequency of males hospitalized or deceased with any brain injury had been 56% higher than that of females on average (Figure 10). However, the difference has narrowed to only 34% in 2016. Traumatic Brain Injury Registry Provisional Data Source: Tennessee Department of Health, Division of Family Health and Wellness. Population estimates from Tennessee Department of Health, Division of Policy, Planning and Assessment. **Figure 10.** Rates of traumatic brain injury-related hospitalizations and deaths by sex, 1996-2016. ⁵ Traumatic Brain Injury Surveillance Annual Report, 2015. Tennessee Department of Health, Nashville, TN. Figure 11 shows the pattern of fall-related TBI hospitalizations and deaths over time. Although falls seem to have declined since 2014, this is likely due to the change in coding from ICD-9 to ICD-10 during 2015. Traumatic Brain Injury Registry Provisional Data Source: Tennessee Department of Health, Division of Family Health and Wellness. Population estimates from Tennessee Department of Health, Division of Policy, Planning and Assessment. Figure 11. Rates of fall-related traumatic brain injury hospitalizations and deaths by sex, 1996-2016. Figure 12 provides a snapshot of the patterns of all mechanisms of injury since 1996. Falls increased from 1996 to 2008, surpassing transport accidents that year to become the leading cause of TBI in Tennessee. The steady decline in transport accidents could be attributed to the enactment of the state's primary enforcement of seat belt use laws in 2004 and child passenger safety law in 2005. Traumatic Brain Injury Registry Provisional Data Source: Tennessee Department of Health, Division of Family Health and Wellness. Population estimates from Tennessee Department of Health, Division of Policy, Planning and Assessment. Figure 12. Rates of TBI-related hospitalizations and deaths by cause, 1996-2016. #### **Limitations** Although measures were taken to reduce the effect of coding errors, TBI cases may still be misclassified. For instance, the TDH Child Fatality Review program identified two deaths due to pediatric abusive head trauma in 2016 that were not coded as such in the TBI database. There are multiple methodologies available to analyze registry data. The program chose to evaluate demographics for all TBI cases (both hospitalizations and deaths) for conciseness, while separating deaths and hospitalizations for rate calculations. Additional demographic analyses are available upon request. Some hospitals submit data on TBI-related emergency department visits and inpatient observations lasting less than 24 hours. However, these are not required to be reported to the registry. It is unknown if patients treated in these situations, who sustain assumingly less severe brain injuries, may also require the services provided through the TBI program due to lasting effects. #### **Conclusion** TBI still contributes to a significant proportion of death and disability in the State of Tennessee; the number of patients reported to the registry has steadily increased since 1996. Fortunately, T.C.A. 68-55-203 has enabled the TBI Program to provide assistance to over 80,000 Tennessean survivors since this legislation came into effect. Continuous surveillance of TBI allows us for targeted interventions that may alleviate this burden. Recent advancements in neurological science and clinical care allow for improved intervention and long-term outcomes in TBI patients. However, these injuries still occur at alarming rates and often, patients are still in need of long-term assistance. The findings in this report not only emphasize the continued need for these TBI patient resources in Tennessee, but also highlight the opportunity to enhance TBI prevention efforts across the state. ## Acknowledgements The Tennessee Department of Health would like to acknowledge all the reporting hospitals across Tennessee, especially the staff involved in reporting to the Registry. #### **Contacts** Additional TBI reports and fact sheets may be found at https://www.tn.gov/health/health-program-areas/fhw/vipp/tbi.html For additional information on the Traumatic Brain Injury Program, please call 1.800.882.0611. #### **TBI Program Director:** Jean Doster Division of Family Health and Wellness Andrew Johnson Tower, 8th floor 710 James Robertson Pkwy Nashville, TN 37243 615.741.1230 Jean.Doster@tn.gov #### **TBI Epidemiologist:** Erin Hodson, MPH Division of Family Health and Wellness Andrew Johnson Tower, 8th Floor 710 James Robertson Parkway Nashville, TN 37243 615.253.2802 Erin.Hodson@tn.gov # Appendix A County-level age-adjusted hospitalization rates for 5,586 Tennesseans hospitalized during the calendar year of 2016. | County | TBI-Related
Hospitalization
Count | 2016
County
Population | Age-Adjusted
Hospitalization
Rate | 95% Confidence
Intervals | Relative
Rate* | |------------|---|------------------------------|---|-----------------------------|-------------------| | Anderson | 76 | 77995 | 81.51 | 63.19, 99.84 | 0.97 | | Bedford | 39 | 53091 | 70.51 | 48.38, 92.64 | 0.84 | | Benton | 17 | 16385 | 76.93 | 40.36, 113.5 | 0.91 | | Bledsoe | 9 | 14987 | 59.57 | 20.65, 98.48 | 0.71 | | Blount | 99 | 132789 | 60.11 | 48.27, 71.95 | 0.71 | | Bradley | 104 | 110842 | 90.28 | 72.93, 107.64 | 1.07 | | Campbell | 32 | 40205 | 68.05 | 44.47, 91.63 | 0.81 | | Cannon | 19 | 14365 | 101.99 | 56.13, 147.85 | 1.21 | | Carroll | 42 | 28816 | 108.56 | 75.73, 141.4 | 1.29 | | Carter | 29 | 57517 | 46.27 | 29.43, 63.11 | 0.55 | | Cheatham | 33 | 41007 | 85 | 56, 114 | 1.01 | | Chester | 17 | 17861 | 79.88 | 41.91, 117.85 | 0.95 | | Claiborne | 23 | 32175 | 74.7 | 44.17, 105.23 | 0.89 | | Clay | 5 | 7926 | 42.25 | 5.22, 79.29 | 0.5 | | Cocke | 39 | 36000 | 91.37 | 62.69, 120.04 | 1.09 | | Coffee | 50 | 56959 | 78.05 | 56.41, 99.68 | 0.93 | | Crockett | 16 | 15900 | 86.69 | 44.21, 129.17 | 1.03 | | Cumberland | 73 | 60323 | 84.3 | 64.96, 103.64 | 1 | | Davidson | 643 | 753451 | 92.6 | 85.45, 99.76 | 1.1 | | DeKalb | 13 | 20790 | 107.23 | 48.94, 165.52 | 1.27 | | Decatur | 24 | 12167 | 90.63 | 54.37, 126.89 | 1.08 | | Dickson | 45 | 53925 | 79.21 | 56.07, 102.35 | 0.94 | | Dyer | 30 | 39010 | 70.8 | 45.46, 96.14 | 0.84 | | Fayette | 15 | 40577 | 32.7 | 16.15, 49.25 | 0.39 | | Fentress | 17 | 18268 | 83.29 | 43.7, 122.89 | 0.99 | | Franklin | 40 | 43001 | 86.11 | 59.43, 112.8 | 1.02 | | Gibson | 36 | 50735 | 58.96 | 39.7, 78.22 | 0.7 | | Giles | 13 | 29990 | 35.24 | 16.08, 54.39 | 0.42 | | Grainger | 22 | 23847 | 91.39 | 53.2, 129.57 | 1.09 | | Greene | 53 | 70504 | 66.33 | 48.47, 84.19 | 0.79 | | Grundy | 18 | 13519 | 120.66 | 64.92, 176.4 | 1.43 | | County | TBI-Related
Hospitalization
Count | 2016
County
Population | Age-Adjusted
Hospitalization
Rate | 95% Confidence
Intervals | Relative
Rate* | |------------|---|------------------------------|---|-----------------------------|-------------------| | Hamblen | 57 | 71151 | 75.23 | 55.7, 94.76 | 0.89 | | Hamilton | 349 | 377138 | 87.63 | 78.44, 96.83 | 1.04 | | Hancock | 13 | 6583 | 161.49 | 73.7, 249.28 | 1.92 | | Hardeman | 27 | 25872 | 93.94 | 58.51, 129.38 | 1.12 | | Hardin | 18 | 26234 | 65.15 | 35.05, 95.24 | 0.77 | | Hawkins | 79 | 57371 | 129.59 | 101.01, 158.17 | 1.54 | | Haywood | 17 | 18636 | 74.68 | 39.18, 110.18 | 0.89 | | Henderson | 18 | 28426 | 57.63 | 31.01, 84.25 | 0.68 | | Henry | 33 | 33071 | 92.37 | 60.86, 123.89 | 1.1 | | Hickman | 29 | 24872 | 114.59 | 72.88, 156.29 | 1.36 | | Houston | 18 | 8292 | 172 | 92.54, 251.46 | 2.04 | | Humphreys | 24 | 18786 | 109.34 | 65.6, 153.09 | 1.3 | | Jackson | 7 | 11764 | 48.85 | 12.66, 85.04 | 0.58 | | Jefferson | 40 | 55374 | 63.72 | 43.97, 83.46 | 0.76 | | Johnson | 12 | 18096 | 59.14 | 25.68, 92.61 | 0.7 | | Knox | 338 | 474549 | 67.42 | 60.23, 74.6 | 0.8 | | Lake | 3 | 7735 | 37.27 | -4.91, 79.45 | 0.44 | | Lauderdale | 22 | 27451 | 81.93 | 47.69, 116.16 | 0.97 | | Lawrence | 40 | 44010 | 85.98 | 59.33, 112.63 | 1.02 | | Lewis | 14 | 12183 | 114.77 | 54.65, 174.89 | 1.36 | | Lincoln | 16 | 34757 | 36.98 | 18.86, 55.1 | 0.44 | | Loudon | 55 | 55745 | 77.54 | 57.05, 98.04 | 0.92 | | Macon | 26 | 24650 | 101.67 | 62.59, 140.76 | 1.21 | | Madison | 77 | 101326 | 70.81 | 55, 86.63 | 0.84 | | Marion | 18 | 28946 | 58.07 | 31.24, 84.9 | 0.69 | | Marshall | 23 | 33521 | 66.36 | 39.24, 93.48 | 0.79 | | Maury | 63 | 95071 | 65.45 | 49.29, 81.62 | 0.78 | | McMinn | 49 | 54938 | 82 | 59.04, 104.96 | 0.97 | | McNairy | 27 | 26478 | 87.7 | 54.62, 120.78 | 1.04 | | Meigs | 25 | 12246 | 193.29 | 117.52, 269.06 | 2.3 | | Monroe | 43 | 47917 | 83.92 | 58.83, 109 | 1 | | Montgomery | 111 | 215245 | 61.71 | 50.23, 73.19 | 0.73 | | Moore | 1 | 6429 | 8.53 | -8.19, 25.25 | 0.1 | | Morgan | 19 | 21812 | 88.28 | 48.58, 127.97 | 1.05 | | Obion | 17 | 31847 | 46.92 | 24.61, 69.22 | 0.56 | | Overton | 16 | 22351 | 67.67 | 34.51, 100.83 | 0.8 | | Perry | 7 | 8155 | 64.95 | 16.83, 113.07 | 0.77 | | Pickett | 5 | 5221 | 107.97 | 13.33, 202.61 | 1.28 | | Polk | 19 | 17116 | 96.65 | 53.19, 140.12 | 1.15 | | County | TBI-Related
Hospitalization
Count | 2016
County
Population | Age-Adjusted
Hospitalization
Rate | 95% Confidence
Intervals | Relative
Rate* | |------------|---|------------------------------|---|-----------------------------|-------------------| | Putnam | 62 | 80628 | 72.19 | 54.22, 90.15 | 0.86 | | Rhea | 37 | 33999 | 94.24 | 63.88, 124.61 | 1.12 | | Roane | 58 | 53803 | 85.39 | 63.41, 107.36 | 1.01 | | Robertson | 67 | 73664 | 91.9 | 69.9, 113.91 | 1.09 | | Rutherford | 213 | 331604 | 74.24 | 64.27, 84.21 | 0.88 | | Scott | 13 | 22120 | 52.88 | 24.13, 81.63 | 0.63 | | Sequatchie | 23 | 15391 | 130.48 | 77.15, 183.8 | 1.55 | | Sevier | 85 | 102077 | 77.66 | 61.15, 94.18 | 0.92 | | Shelby | 617 | 992013 | 63.75 | 58.72, 68.78 | 0.76 | | Smith | 23 | 19906 | 121.92 | 72.09, 171.74 | 1.45 | | Stewart | 9 | 13546 | 50.81 | 17.62, 84.01 | 0.6 | | Sullivan | 198 | 159453 | 110.19 | 94.84, 125.54 | 1.31 | | Sumner | 219 | 188444 | 114.83 | 99.62, 130.04 | 1.36 | | Tipton | 39 | 62929 | 61.42 | 42.14, 80.69 | 0.73 | | Trousdale | 11 | 8517 | 130.26 | 53.28, 207.24 | 1.55 | | Unicoi | 11 | 18553 | 58.16 | 23.79, 92.54 | 0.69 | | Union | 16 | 19434 | 76.69 | 39.11, 114.27 | 0.91 | | Van Buren | 10 | 5732 | 169.07 | 64.28, 273.87 | 2.01 | | Warren | 32 | 44044 | 69 | 45.09, 92.9 | 0.82 | | Washington | 84 | 131698 | 56.97 | 44.78, 69.15 | 0.68 | | Wayne | 7 | 17059 | 33.2 | 8.6, 57.79 | 0.39 | | Weakley | 15 | 34257 | 40.69 | 20.1, 61.28 | 0.48 | | White | 36 | 27348 | 119.2 | 80.26, 158.13 | 1.42 | | Williamson | 116 | 229294 | 53.05 | 43.4, 62.71 | 0.63 | | Wilson | 119 | 138081 | 84.17 | 69.04, 99.29 | 1 | | Tennessee | 5586 | 6999886 | 84.17 | 81.96, 86.38 | 1 | ^{*-}Relative rate as compared to the state age-adjusted rate. # Appendix B County-level age-adjusted mortality rates for 638 Tennesseans with fatal traumatic brain injury during the calendar year of 2016. Please interpret with caution. | County | TBI-Related
Fatality
Count | 2016
County
Population | Age-Adjusted
Mortality Rate | 95% Confidence
Intervals | Relative
Rate | |------------|----------------------------------|------------------------------|--------------------------------|-----------------------------|------------------| | Anderson | 5 | 77995 | 4.99 | 0.62, 0.55 | 0.55 | | Bedford | 5 | 53091 | 10.25 | 1.27, 1.13 | 1.13 | | Benton | 2 | 16385 | 7 | -2.7, 0.77 | 0.77 | | Bledsoe | 2 | 14987 | 11.46 | -4.42, 1.26 | 1.26 | | Blount | 11 | 132789 | 7.15 | 2.92, 0.78 | 0.78 | | Bradley | 4 | 110842 | 2.88 | 0.06, 0.32 | 0.32 | | Campbell | 4 | 40205 | 8.44 | 0.17, 0.93 | 0.93 | | Cannon | 3 | 14365 | 18.03 | -2.37, 1.98 | 1.98 | | Carroll | 7 | 28816 | 19.25 | 4.99, 2.11 | 2.11 | | Carter | 3 | 57517 | 4.6 | -0.61, 0.5 | 0.5 | | Cheatham | 6 | 41007 | 15.15 | 3.03, 1.66 | 1.66 | | Chester | 1 | 17861 | 3.78 | -3.62, 0.41 | 0.41 | | Claiborne | 2 | 32175 | 7.43 | -2.87, 0.82 | 0.82 | | Clay | 0 | 7926 | 0 | 0, 0 | 0 | | Cocke | 1 | 36000 | 2.61 | -2.51, 0.29 | 0.29 | | Coffee | 7 | 56959 | 10.06 | 2.61, 1.1 | 1.1 | | Crockett | 1 | 15900 | 5.71 | -5.48, 0.63 | 0.63 | | Cumberland | 11 | 60323 | 14.49 | 5.93, 1.59 | 1.59 | | Davidson | 77 | 753451 | 11.06 | 8.59, 1.21 | 1.21 | | DeKalb | 5 | 20790 | 21.12 | 2.61, 2.32 | 2.32 | | Decatur | 3 | 12167 | 23.62 | -3.11, 2.59 | 2.59 | | Dickson | 10 | 53925 | 16.83 | 6.4, 1.85 | 1.85 | | Dyer | 2 | 39010 | 5.14 | -1.98, 0.56 | 0.56 | | Fayette | 2 | 40577 | 4.29 | -1.66, 0.47 | 0.47 | | Fentress | 2 | 18268 | 6.88 | -2.66, 0.76 | 0.76 | | Franklin | 6 | 43001 | 13.05 | 2.61, 1.43 | 1.43 | | Gibson | 6 | 50735 | 9.69 | 1.94, 1.06 | 1.06 | | Giles | 2 | 29990 | 8.22 | -3.17, 0.9 | 0.9 | | Grainger | 2 | 23847 | 8.96 | -3.46, 0.98 | 0.98 | | Greene | 9 | 70504 | 9.74 | 3.38, 1.07 | 1.07 | | Grundy | 0 | 13519 | 0 | 0, 0 | 0 | | Hamblen | 4 | 71151 | 6.16 | 0.12, 0.68 | 0.68 | | County | TBI-Related
Fatality
Count | 2016
County
Population | Age-Adjusted
Mortality Rate | 95% Confidence
Intervals | Relative
Rate | |------------|----------------------------------|------------------------------|--------------------------------|-----------------------------|------------------| | Hamilton | 29 | 377138 | 7.22 | 4.59, 0.79 | 0.79 | | Hancock | 4 | 6583 | 43.44 | 0.87, 4.77 | 4.77 | | Hardeman | 3 | 25872 | 10.77 | -1.42, 1.18 | 1.18 | | Hardin | 3 | 26234 | 9.32 | -1.23, 1.02 | 1.02 | | Hawkins | 9 | 57371 | 14.68 | 5.09, 1.61 | 1.61 | | Haywood | 2 | 18636 | 8.21 | -3.17, 0.9 | 0.9 | | Henderson | 6 | 28426 | 17.87 | 3.57, 1.96 | 1.96 | | Henry | 7 | 33071 | 21.66 | 5.61, 2.38 | 2.38 | | Hickman | 2 | 24872 | 8.05 | -3.11, 0.88 | 0.88 | | Houston | 2 | 8292 | 15.57 | -6.01, 1.71 | 1.71 | | Humphreys | 3 | 18786 | 11.61 | -1.53, 1.27 | 1.27 | | Jackson | 1 | 11764 | 4.28 | -4.11, 0.47 | 0.47 | | Jefferson | 2 | 55374 | 2.86 | -1.1, 0.31 | 0.31 | | Johnson | 1 | 18096 | 4.06 | -3.9, 0.45 | 0.45 | | Knox | 37 | 474549 | 7.06 | 4.78, 0.77 | 0.77 | | Lake | 0 | 7735 | 0 | 0, 0 | 0 | | Lauderdale | 2 | 27451 | 6.71 | -2.59, 0.74 | 0.74 | | Lawrence | 7 | 44010 | 14.54 | 3.77, 1.6 | 1.6 | | Lewis | 3 | 12183 | 23.02 | -3.03, 2.53 | 2.53 | | Lincoln | 1 | 34757 | 2.81 | -2.7, 0.31 | 0.31 | | Loudon | 1 | 55745 | 1.09 | -1.05, 0.12 | 0.12 | | Macon | 5 | 24650 | 17.2 | 2.12, 1.89 | 1.89 | | Madison | 12 | 101326 | 10.67 | 4.63, 1.17 | 1.17 | | Marion | 1 | 28946 | 1.96 | -1.88, 0.22 | 0.22 | | Marshall | 4 | 33521 | 9.23 | 0.18, 1.01 | 1.01 | | Maury | 8 | 95071 | 9.34 | 2.87, 1.03 | 1.03 | | McMinn | 5 | 54938 | 7.87 | 0.97, 0.86 | 0.86 | | McNairy | 4 | 26478 | 13.18 | 0.26, 1.45 | 1.45 | | Meigs | 3 | 12246 | 22.69 | -2.99, 2.49 | 2.49 | | Monroe | 4 | 47917 | 7.66 | 0.15, 0.84 | 0.84 | | Montgomery | 20 | 215245 | 9.47 | 5.32, 1.04 | 1.04 | | Moore | 0 | 6429 | 0 | 0, 0 | 0 | | Morgan | 1 | 21812 | 5.61 | -5.38, 0.62 | 0.62 | | Obion | 2 | 31847 | 6.47 | -2.5, 0.71 | 0.71 | | Overton | 2 | 22351 | 8.13 | -3.14, 0.89 | 0.89 | | Perry | 1 | 8155 | 9.17 | -8.8, 1.01 | 1.01 | | Pickett | 0 | 5221 | 0 | 0, 0 | 0 | | Polk | 1 | 17116 | 4.4 | -4.22, 0.48 | 0.48 | | Putnam | 10 | 80628 | 11.36 | 4.32, 1.25 | 1.25 | | County | TBI-Related
Fatality
Count | 2016
County
Population | Age-Adjusted
Mortality Rate | 95% Confidence
Intervals | Relative
Rate | |------------|----------------------------------|------------------------------|--------------------------------|-----------------------------|------------------| | Rhea | 1 | 33999 | 2 | -1.92, 0.22 | 0.22 | | Roane | 6 | 53803 | 9.28 | 1.85, 1.02 | 1.02 | | Robertson | 9 | 73664 | 12.59 | 4.36, 1.38 | 1.38 | | Rutherford | 18 | 331604 | 6.15 | 3.31, 0.68 | 0.68 | | Scott | 2 | 22120 | 6.08 | -2.35, 0.67 | 0.67 | | Sequatchie | 3 | 15391 | 21.36 | -2.81, 2.34 | 2.34 | | Sevier | 9 | 102077 | 6.62 | 2.3, 0.73 | 0.73 | | Shelby | 63 | 992013 | 6.5 | 4.9, 0.71 | 0.71 | | Smith | 6 | 19906 | 33.88 | 6.77, 3.72 | 3.72 | | Stewart | 1 | 13546 | 5.79 | -5.56, 0.64 | 0.64 | | Sullivan | 19 | 159453 | 11.33 | 6.24, 1.24 | 1.24 | | Sumner | 17 | 188444 | 8.59 | 4.51, 0.94 | 0.94 | | Tipton | 2 | 62929 | 2.48 | -0.96, 0.27 | 0.27 | | Trousdale | 0 | 8517 | 0 | 0, 0 | 0 | | Unicoi | 1 | 18553 | 6.71 | -6.45, 0.74 | 0.74 | | Union | 1 | 19434 | 4.86 | -4.67, 0.53 | 0.53 | | Van Buren | 0 | 5732 | 0 | 0, 0 | 0 | | Warren | 9 | 44044 | 17.42 | 6.04, 1.91 | 1.91 | | Washington | 14 | 131698 | 8.97 | 4.27, 0.98 | 0.98 | | Wayne | 2 | 17059 | 10.62 | -4.1, 1.17 | 1.17 | | Weakley | 2 | 34257 | 6.34 | -2.45, 0.7 | 0.7 | | White | 3 | 27348 | 7.45 | -0.98, 0.82 | 0.82 | | Williamson | 21 | 229294 | 10.28 | 5.88, 1.13 | 1.13 | | Wilson | 16 | 138081 | 11.8 | 6.02, 1.3 | 1.3 | | Tennessee | 638 | 6999886 | 9.11 | 8.41, 1 | 1 | ^{*-}Relative rate as compared to the state age-adjusted rate.